

About Us

IBank is the State of California's only generalpurpose financing authority. IBank provides financial assistance to support infrastructure and economic development in California. Created by the Legislature in 1994

Finance public infrastructure

Finance private development

Create jobs and a strong economy

Improve quality of life for the people of California

Broad authority to issue tax-exempt and taxable revenue bonds

Provide financing to public agencies

Leverage State and Federal funds

Loans, Bonds, Guarantees and more...

The Programs

CALIFORNIA INFRASTRUCTURE AND ECONOMIC DEVELOPMENT BANK

CALIFORNIA INFRASTRUCTURE AND ECONOMIC DEVELOPMENT BANK

Direct Loan Financing

Financing to public agencies and nonprofit corporations for a wide variety of infrastructure and economic development projects.

Direct Green Financing

Financing to municipalities, universities, schools and hospitals to help meet the State's goals for greenhouse gas emissions reduction, water conservation and environmental conservation.

Conduit Revenue Bond Financing

Tax-exempt and taxable conduit revenue bond financing for qualified entities including non-profits, public agencies and industrial development.

Loan Guarantee Partnerships

Helps businesses
overcome access barriers
and encourages
investment in low to
moderate income
communities.

Other programs include:

Disaster relief and small business jump start loans; Partnership with Bay Area Air Quality Management District.

IBank Bonds

Government or privately owned facilities that benefit general public

Manufacturing and processing companies for construction or acquisition of facilities

Government entities

Nonprofit public benefit corporations for acquisitions and/or improvements to facilities

Eligible ISRF Applicants **MUSH MARKET** Municipalities Hospitals Universities Subdivision of Nonprofits Joint Special a Local with Eligible Powers **Districts Schools** Government Authorities Sponsorship

Eligible ISRF Projects

CALIFORNIA INFRASTRUCTURE AND ECONOMIC DEVELOPMENT BANK

Water, Sewage, Flood Control and Waste Streets, Highways,
Public Transit and
Public Safety
Facilities

Educational,
Cultural, Social,
Parks and
Recreational
Facilities

Power and Communications

Ports and Good Movement Related Infrastructure

ISRF Repayment Methods

Enterprise Funds

General Funds

Leased Assets

ISRF Benefits

Recent ISRF Projects Financed by IBank

22nd **District Agricultural Association**

City of Twentynine Palms

Energy Efficient Upgrades in City buildings

\$1.3 million

3.17%/25 years

Small Business Finance Center

Partner with Financial Development Corporations (FDCs) & Air District

Together provide loan guarantees

Overcome barriers to capital

Help improve air quality

Encourage socially responsible lending

Small Business Loan Guarantee Program Uses

+575

- In the fiscal year 2018-2019, the Small Business Loan Guarantee Program worked with our partner FDCs to guarantee more than 575 loans
- Loan Guarantees were used for:
 - Business Expansion
 - Inventory
 - Working Capital
 - Line of Credit
 - Agriculture
 - Disaster Relief

\$223 million

- The loans made resulted in more than \$223 million of loan guarantees supporting more than \$317 million in small business loans
- Small business owners reported more than 15,700 jobs were created or retained as a result of these loan guarantees

CALIFORNIA INFRASTRUCTURE AND ECONOMIC DEVELOPMENT BANK

Small Business Loan Guarantee Program Terms

SBFC Case Study – How It Works

The Stasher, IBank's 1,000th Small Business Loan Guarantee Program client

THE PRODUCT: A certified B Corp and member of 1% For The Planet, Stasher bags are silicon, plastic-free and can be used up to 3,000 times each. They can be boiled, put in the freezer, microwave or dishwasher.

THE PROBLEM: In order to expand,
Stasher needed an infusion of capital.
Denied by banks, she went to an IBank
partner FDC and was finally approved for a
loan, guaranteed by IBank. Stasher
expanded enough to be on Shark Tank and
has since experienced further growth.

THE RECAP: Stasher goes from small online-only to Target/Amazon and other national retail chains

- Small business
- Online only sales
- Denied by banks
- Small Business loan guaranteed by IBank through one of 7 partner Financial Development Corporations
- Infusion of capital aided growth
- Guest on Shark Tank caused further growth
- Now available in retail stores and Amazon

Bay Area Air Quality Management District (Air District)

The Climate Tech Finance Program is being offered through a partnership with Air District – a special district created by the CA Legislature to control air pollution from stationary sources in the SF Bay Area

Public-sector facilities can apply for **ISRF or CLEEN** loans ranging from \$50,000 to \$30 million (terms up to 30 years)

Small businesses can apply for loan guarantees on loans of up to \$20 million (maximum guarantee of \$2.5 million)

Air District Climate Tech Finance Program

Eligibility

- Direct loans available to Bay Area public facilities, including municipalities, universities, schools, hospitals, and eligible nonprofits
- Loan Guarantees available to Bay Area small businesses with max of 750 employees and eligible nonprofits with at least one employee

Technologies

- This program supports emerging and proven technologies that significantly reduce greenhouse gas emissions (GHG)
- Eligible technologies: equipment, software or innovations that reduce GHG emissions, reduce the use of non-renewable energy or optimize energy-efficiency

By Partnering with BAAQMD.... IBank Can:

Contact: Nancee.Robles@IBank.ca.gov Acting Executive Director

Lina Benedict Lina.Benedict@IBank.ca.gov Loan Origination Manager Fariba Khoie Fariba.Khoie@IBank.ca.gov Bond Unit Manager Emily Burgos
Emily.Burgos@IBank.ca.gov
SBFC Manager

www.ibank.ca.gov

